UNCLASSIFIED # AD NUMBER AD882876 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; Jan 1971. Other requests shall be referred to Air Force Cambridge Research Laboratories, Attn: OP1, L.G. Hanscom Field, Bedford, MA 01730. **AUTHORITY** AFGL ltr, 15 Jan 1981 INVESTIGATION OF THE ABSORPTION OF INFRARED RADIATION BY ATMOSPHERIC GASES: WATER, WITROGEN, NITROUS OXIDE bу Darrell E. Burch David A. Gryvnak John D. Pembrock Philco-Ford Corporation Aeronutronic Division Ford Road Newport Beach, California 92663 Contract No. F19628-69-C-0263 Project No. 5130 Semi-Annual Technical Report No. 2 Jenuary 1971 The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Advanced Research Projects Agency or the U. S. Government. This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFCRL (OPI), L. G. Hanscom Field, Eedford, Massachusetts 01730. Contract Monitor: Robert A. McClatchey Optical Physics Laboratory Sponsored by Advanced Research Projects Agency ARPA Order No. 1366 Monitored by AIR FORCE CAMBRIDGE RESEARCH LABORATORIES AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE BEDFORD, MASSACHUSETTS 01730 Qualified requestors may obtain additional copies from the Defense Documentation Center. INVESTIGATION OF THE ABSORPTION OF INFRARED RADIATION BY ATMOSPHERIC GASES: WATER, NITROGEN, NITROUS CXIDE by Darrell E. Burch David A. Gryvnak John D. Pembrook Philco-Ford Corporation Aeronutronic Division Ford Road Newport Beach, California 92663 Contract No. F19628-69-C-0263 Project No. 5130 Semi-Annual Technical Report No. 2 January 1971 The views and conclusions contained in this document are those of the authors and should not be interpreted as necessarily representing the official policies, either expressed or implied, of the Advanced Research Projects Agency or the U.S. Government. This document is subject to special export controls and each transmittal to foreign governments or foreign nationals may be made only with prior approval of AFCRL (OPI), L. G. Hanscom Field, Bedford, Massachusetts 01730. Contract Monitor: Robert A. McClatchey Optical Physics Laboratory Sponsored by Advanced Research Projects Agency ARPA Order No. 1366 Monitored by AIR FORCE CAMBRIDGE RESEARCH LABORATORIES AIR FORCE SYSTEMS COMMAND UNITED STATES AIR FORCE BEDFORD, MASSACHUSETTS 01730 #### ABSTRACT The continuum absorption by H₂O between 2400 and 2820 cm⁻¹ and by N₂ between 2400 and 2650 cm⁻¹ has been measured. The H₂O data cover the temperature range from 338 K to 428 K and are primarily for pure H₂O. A few preliminary results for H₂O + N₂ mixtures are discussed. Calculated values of the continuum-absorption coefficient are compared with the experimental results. From absorption data on samples of pure N₂ and of N₂ + O₂ at different temperatures, the attenuation by atmospheric N₂ has been calculated for a range of temperatures encountered in the atmosphere. The strengths of several N₂O bands between 1100 and 660 cm⁻¹ have been measured and are tabulated. # TABLE OF CONTENTS | SECTION | | PAGE | |---------|--|--------------| | 1,, | INTRODUCTION AND SUMMARY | 1-1 | | Z | H ₂ O ABSORFTION BETWEEN 2400 and 2820 cm ⁻¹ | 2-1 | | | Figure 2-1. Spectral transmittance curves of H ₂ O between 2392 cm ⁻¹ and 2780 cm ⁻¹ | 2-2 | | | Figure 2-2 Plots of (-1/u) LnT vs p at 2402,5 cm ⁻¹ for H ₂ O at 338 K and 428 K | 2 - 5 | | | Influence of Nitrogen Broadening on the Continuum | 2-6 | | • | Figure 2-3. Spectral plots of C ^o between 2400 cm ⁻¹ and 2820 cm ⁻¹ for H ₂ O at four temperatures | 2-7 | | | Figure 2-4. Semi-logarithmic plots of C _{s,w} vs 1/θ for 6 different wavenumbers | 2-8 | | | Comparison between Observed and Calculated Continuum | 2-9 | | | Table 2-1. INTEGRATED ABSORPTANCE FOR H20 | 2-11 | | 3 | ATMOSPHERIC ABSORPTION BY N BETWEEN 2400 and 2640 cm 2 | 3-1 | | | Figure 3-1. Spectral plots of the normalized pressure-induced N ₂ absorption coefficient | 3-3 | | | Figure 3-2. Spectral plots of C^{0} for pressure-induced N_{2} absorption at three s, p temperatures | 3-4 | # TABLE OF CONTENTS (Continued) | SECTION | | PAGE | |---------|--|------| | | Figure 3-3. Spectral plots of $([-L_n T]/p^2 L)$ for atmospheric N ₂ at four temperatures | 3-6 | | 4 | N ₂ O BAND STRENGTHS | 4-1 | | | Table 4-1. N ₂ O BAND STRENGTHS | 4-3 | | 5 | REFERENCES | 5-1 | #### SECTION 1 ### INTRODUCTION AND SUMMARY Several gases including H₂O, CO₂, CH₄, and N₂O contribute to the relatively small amount of absorption in the atmospheric window between 2400 cm⁻¹ and 2900 cm⁻¹. Sections 2 and 3 deal with the absorption by two of these gases, H₂O and N₂, respectively, over a portion of this window from approximately 2400 cm⁻¹ to 2820 cm⁻¹. By using a multiple-pass absorption cell¹ heated to 338 K with a path length of 949 m, we have been able to observe several H₂O lines that have not been seen previously. These lines have not been seen in long atmospheric paths because of interference with lines of other atmospheric gases. Throughout this region, H₂O contributes a small amount of continuum absorption that is probably due to the extreme wings of very strong lines centered several-hundred cm⁻¹ away. Data on the H₂O continuum are presented in Section 2 for three temperatures, 338 K, 384 K, and 428 K. A pressure-induced band of N₂ contributes significantly to the atmospheric absorption between 2400 and 2600 cm⁻¹. By studying samples of pure N₂ and N₂ + O₂ over a wide range of temperatures, we have derived curves that relate absorption by atmospheric N₂ to path length for the temperature range ordinarily encountered in the atmosphere. Section 4 summarizes the results of measurements of the strengths of several N_20 bands. Accurate values of the strengths are required in order that line-by-line methods can be used to calculate the absorption. The absorber thickness, u, of a gas sample is given by $$u(\text{molecules/cm}^2) = 2.69 \times 10^{19} \text{ p*(atm) L(cm) } (273/\theta)$$ = 7.34 × 10²¹ p* L/0 (1-1) The temperature θ is in degrees Kelvin, and L is the geometrical path length through the sample. The dencity-equivalent-pressure p* of the absorbing gas approaches its pressure p at low pressures. Because of the non-linear relationship between the density and the pressure of a gas, p* may differ significantly from p at high pressures. For the gases and pressures used in the present investigation, the following expression is sufficiently accurate: $p^* = \rho(1 + c p)$. The pressures are in atm and, near room temperature, c = 0.005 for N₂O, and 0.001 for N₂ and O₂. For the largest N₂O samples studied, p^* is only approximately 5 percent greater than p; in all the pure H₂O samples and many of the others, the difference is negligible. In the following discussion certain quantities are said to be proportional to pressure; it should be borne in mind that the more correct quantity, density-equivalent pressure p*, was used in the calculations where the difference between p* and p was significant. The true transmittance that would be observed with infinite resolving power is given by $$T' = \exp(-u\kappa), \quad \text{or} \quad (-1/u) \int_{n} T' = \kappa,$$ (1-2) where κ is the absorption coefficient. Because of the finite slitwidth of a spectrometer and possible variations in κ with wavenumber due to line structure, the observed transmittance T may differ from T' at the same wavenumber. The quantity T represents a weighted average of T' over the interval passed by the spectrometer. The intrinsic absorption coefficient due to a single collision-broadened absorption line at a point within a few cm $^{-1}$ of the line center, ν_{o} , is given by the Lorentz shape: $$k = \frac{S}{\pi} \frac{\alpha}{(\gamma - v_0)^2 + \alpha^2} . \tag{1-3}$$ The line strength $S = \int k d\nu$ is essentially independent of pressure for the conditions of the present study. It has been shown², ³ that for $|\nu-\nu|$ greater than a few cm⁻¹, the Lorentz equation may require modification by a factor of X, which is a function of $(\nu-\nu_0)$. Therefore, Eq. (1-3) becomes $$k = k_L = \frac{s}{\pi} \frac{\alpha x}{(v - v_0)^2 + \alpha^2},$$ (1-4) where k_denotes the value given by the Lorentz equation. The value of X is approximately equal to unity for small $|v-v_0|$, but may be quite different for large $|v-v_0|$. The half-width α is proportional to pressure so that k is, in turn, proportional to pressure in the extreme wings where $|v-v| >> \alpha$. In some of the atmospheric windows, a significant portion of the absorption is due to the extreme wings of strong lines whose centers are several cm⁻¹ away. An example is the H₂O continuum between 2400 and 2820 cm⁻¹ that is discussed in Section 2. It follows from Eq. (1-4) that the wirg-absorption coefficient C₁ due to the extreme wings of several lines is equal to the sum of all the k's due to the individual lines and is proportional to pressure, (C₂ = C⁰ p*). Since wing absorption changes slowly with wavenumber, it is frequently called continuum absorption. Another type of continuum absorption arises from pressure-induced bands; the absorption coefficient, C, for pressure-induced absorption is also proportional to pressure. The N_2 absorption discussed in Section 3 is pressure induced since an N_2 molecule is not infrared active unless it is perturbed by neighboring molecules. The absorption
coefficient due to local lines whose centers occur within a few cm of the point of observation is denoted by K(local). This quantity may vary rapidly with wavenumber and depends on pressure as indicated by Eq. (1-3) because of collision-broadening of the absorption lines. At a given wavenumber, there may be appreciable absorption due to local lines, the wing continuum, the pressure-induced continuum, or to any of these three. Therefore, the total absorption coefficient κ in Eq. (1-2) may be given by $$\kappa = \kappa(\text{local}) + C_{\mathbf{w}} + C_{\mathbf{p}}. \tag{1-5}$$ For a sample of absorbing gas only, such as the pure ${\rm H_2}{\rm J}$ samples discussed in Section 2, we can rewrite Eq. (1-5) as $$\dot{\kappa} = \kappa (\text{local}) + (C_{s,w}^{\circ} + C_{s,p}^{\circ}) p^*,$$ (absorbing gas only) (1-5a) where the normalized coefficients C° and C° are the values of C and C, respectively, when $p^*=1$. The subscript's denotes self-broadening of the lines or self-induced absorption. Since u is proportional to p^*L , $(-\ell_n T)$ due to wing continuum or pressure-induced continuum is proportional to $p^{*2}L$. Samples frequently contain a non-absorbing gas along with the absorbing gas. This gas broadens the absorption lines and may induce additional absorption by the pressure-induced bands of the absorbing gas. For a mixture of an absorbing gas and a broadening gas, Eq. (1-5a) becomes $$\kappa = \kappa (local) + (C_{s,w}^{o} + C_{s,p}^{o}) p* + (C_{b,w}^{o} + C_{b,p}^{o}) r_{b}*.$$ (1-5b) c_b^o and c_b^o are the normalized coefficients for wing absorption and pressure-induced absorption by the absorbing gas due to the presence of the broadening gas denoted by subscript b. A particular broadening gas is designated by its symbol rather than by b. The N_2^o 0 measurements reported in Section 4 were made at wa enumbers where the intrinsic absorption by the nearly, or local, lines is much greater than the continuum absorption. The $\kappa \otimes s$, the absorption coefficient κ is equal to κ (local), which is the sum of the coefficients due to all of the local lines contributing at that wavenumber. If all of the absorption in a given spectral region is due to a single intrinsic absorption band, the band strength, which is the sum of the strengths of all the lines, is given by $$S = \int \kappa dv = (-1/u) \int \sqrt{n} T' dv . \qquad (1-6)$$ This quantity is also frequently called band intensity or integrated absorption coefficient. If two or more bands occur in the spectral region, the quantit on the right-hand side of Eq. (1-6) represents the sum of the strengths of the bands. Because of the finite slitwidth of a spectrometer, the observed transmittance T may be quite different from T'. However, if the absorption lines are sufficiently wide that variations in κ are not too great within the spectral slitwidth, $-\int \int dr \, \mathrm{d} v$ closely approximate $-\int \int \int m \, \mathrm{T}' \, \mathrm{d} v$, where the integration is performed over the entire band. Under this condition, S can be determined from the measurable quantity T by substituting T for T' in Eq. (1-6). Systematic errors due to differences between T and T' are usually such that (-knT) is less than (-knT'). Although some structure may remain in the spectrum, i.e., κ may vary rapidly with changing wavenumber, $-\int \ln T d\nu$ closely approximates $-\int \ln T d\nu$ if (1-T') << 1 at all wavenumbers. This condition corresponds to the so-called linear region of absorption and requires that the average absorption over a band is only a few percent, and thus difficult to measure accurately. For NoO samples at about 10 atm or more, the ratio of the line widths to their spacings is sufficiently large that most of the structure is smoothed out. Therefore, the transmittance T observed by a spectrometer with spectral slits of a few tenths of a cm⁻¹ closely approximates T^{\dagger} . In the study of N_2^0 we used sample pressures of several atm and substituted T for T' in Eq. (1-6) to determine the band strengths. By using the high pressures, we could use samples with absorptance as much as 90 percent without introducing significant errors due to differences between T and T'. #### SECTION 2 $\mathrm{H_2O}$ ABSORPTION BETWEEN 2400 and 2820 cm⁻¹ Each of the $\rm N_2O$, $\rm CO_2$ and $\rm CH_4$ bands in the 2400-2900 cm⁻¹ window has been studied individually in absorption cells with the gas concentration much higher than it is in the atmosphere. Studying the $\rm H_2O$ absorption in this region is much more difficult since the $\rm H_2O$ vapor pressure is limited to only a few-hundredths of an atmosphere unless the cell is heated well above room temperature. The absorption lines are weak so that large samples are required in order to produce measurable absorption. The overlapping bands of other gas species complicate studies of the atmosphere. These difficulties account to a large degree for the lack of knowledge about the $\rm H_2O$ absorption in this region. We have used both of our multiple-pass absorption cells to contain samples of pure H₂O and H₂O + N₂. The 949 m path length available with the longer cell made it possible to use sufficiently large absorber thicknesses at relatively low pressures to observe many HoO lines that can not be seen in an atmospheric spectrum. The long cell was heated to 338 K to permit higher H₂O pressures; the maximum pressure employed was 0.13 atm. The shorter absorption cell is capable of higher temperatures and was used up to 428 K with H₂O pressures as high as 3 atm. Two representative spectral transmittance curves are shown in Fig. 2-1. The spectral resolution varies from approximately 0.23 cm⁻¹ at 2400 cm⁻¹ to 0.32 cm⁻¹ at 2650 cm⁻¹ for sample 4MH40. Spectral slits approximately 60 percent wider were used while scanning sample 4MH69. The weak lines in the spectrum of sample 4MH40 are more prominent because of the longer path and lower pressure. Much of the structure is smoothed in the spectrum of sample 4MH69 by the higher pressure which broadens the lines so that their halfwidths are between 0.4 and 0.8 cm⁻¹. Table 2-1 at the end of this Section contains a listing of values of the integrated absorptance, $\int A(v) dv$, for these samples (A(v) = 1-T(v)). FIG. 2-1. Spectral transmittance curves of $\rm H_2O$ between 2392 cm⁻¹ and 2780 cm⁻¹. The sample parameters | Sample | Temp. | L
(m) | p
(atm) | u (molecules/cm ²) | |--------|-------|----------|------------|--------------------------------| | 4MH69 | 383 | 32.9 | 0.758 | 4.78×10^{22} | | 4мн40 | -338 | 949 | 0.125 | 2.58×10^{23} | Several short sections of the spectral curve for sample 4HM40 show maximum transmittance and have no apparent lines over intervals of 3 or 4 cm⁻¹. Most of the absory on at these points is probably due to continuum which arises from the extreme wings of very strong lines centered a few hundred cm⁻¹ away. The continuum was studied by measuring the absorption at the following wavenumbers of maximum transmittance: 2402.5, 2427.6, 2442.5, 2477.1, 2493.1, 2527.9, 2559.5, 2587.3, 2602.8, 2615.7, 2627.2, 2669, 2732.3 and 2826 cm⁻¹. Measurements of the continuum are especially important because so little is known about the shapes of the extreme wings of lines that it cannot be calculated accurately. The accuracy of our continuum measurements is somewhat less than we had anticipated. Accurate measurements of continuum absorption by large samples are difficult under the best conditions; adsorption and condensation make $\rm H_2O$ measurements even more difficult. Determining the 100 percent-transmittance curve on a spectral curve is subject to error since the accuracy depends on stability of the optical and electrical components while a sample is put in the cell and the spectral interval is scanned. With large, multiple-pass cells, the alignment of the mirrors inside the cell is always somewhat sensitive to changes in pressure or temperature. Since large samples are required, a trace of an impurity gas that absorbs in the region of interest can also produce errors. The experiment on $\rm H_2O$ continuum had some additional problems that we believe cross from changes in the reflectivity of the mirrors in the cell that occurred when the amount of $\rm H_2O$ vapor was varied. Two different methods were used to obtain data with the small multiple-pass cell. In the first method, a sample of H₂O vapor was placed in the cell and several short spectral intervals were scanned including the wavenumbers of maximum transmittance. Additional H₂O was added to the sample and the process was repeated for four or five different pressures. Three to four hours were required for the series of measurements. In the second method, the sample was added to its maximum pressure as quickly as possible and the transmittance was measured at a fixed wavenumber for four or five pressures as the pressure was decreased. Only 15 to 20 minutes were required to make the series of measurements at a single wavenumber. Results obtained by the two methods did not agree as well as expected. Most of the difference can probably be attributed to the length of time a sample was in the cell before its transmittance was measured. We found in another type of measurement that the transmitted signal decreased slowly for several hours after a sample had been put in the cell. We attributed at least part of this anomalous absorption to a film formed on the mirror surfaces. When the cell was evacuated, the transmitted signal continued to increase slowly at some wavenumbers for several minutes after the pressure was sufficiently low that absorption by the H₂O vapor was negligible. It seems probable that the slow change in transmitted energy after a sample had been added or removed was due to a change in a film on the mirror surfaces. Because of the shorter time between the introduction of
the sample and the transmittance measurement, data obtained by the second method described in the previous paragraph are probably more accurate. Therefore, none of the data obtained with the short cell by the first method were used in the final analysis. The amount of anomalous absorption was much greater between 2650 and 3000 cm⁻¹ than between 2400 and 2650 cm⁻¹. Much of the anomalous absorption disappeared after the cells had been evacuated for several minutes; however, some persisted after days of evacuation. A typical background curve obtained with the long absorption cell evacuated was smooth between 2400 and 2650 cm⁻¹, but showed some apparent absorption between 2650 and 3000 cm⁻¹. The curve displayed four broad minima at about 2720, 2870, 2935, and 2970 cm⁻¹. At these points, the curves fell from 10 to 20 percent below the expected smooth curve with the cell adjusted to 32 passes. At 4 passes, the apparent absorption was much less, indicating it was associated with the mirrors rather than the windows. The amount of apparent absorption decreased, but did not disappear after the mirrors were cleaned. A similar deviation from a smooth background curve was also observed between 2800 and 3000 cm⁻¹ with the short absorption cell. Below 2800 cm⁻¹, the background curve was smooth. Determining the continuum coefficients for pure H_2O involved the application of Eqs.(1-2) and (1-5a) to transmittance values observed at the points of maximum transmittance listed above. Although knowing the source of the continuum is not important in the analysis, we assumed that it results from wing absorption and use the subscript w in accordance with the discussion in Section 1. We plotted values of (-1/u) on T vs p at a given wavenumber for a fixed temperature and path length. In accordance with the discussion of Eq.(1-5a), we would expect the plotted points to fall on a straight line that intersects the p = O line at κ (local) and has a slope equal to $C_{s,w}^O$. Two such plots are shown in Fig. 2-2. The lower panel of Fig. 2=2 represents data for samples at 428 K. The anomalous absorption was not serious at 2402.5 cm⁻¹ for this temperature, as can be seen in the figure. The straight line fits the points well and passes near the origin. This result is expected for continuum absorption with little contribution due to local lines. Similar results were obtained at other wavenumbers and for samples at 384 K. Samples represented in the upper panel were contained in the long cell with 0.13 atm maximum pressure. We note that the intercept of the curve with the p=0 line is greater in the upper panel than in the lower ranel. The value of this intercept gives $K(\log a)$ according to Eq. (1-5a) if to anomalous absorption is present. The greater value of $K(\log a)$ at the lower temperature, as indicated by the figure, is unrealistic. We attribute the unusually high intercept with the p=0 line in the upper panel to the anomalous absorption discussed above. Typically, the points corresponding to 338 K fell on a straight line with an expectedly high intercept. Thus, we could not determine a reliable value for $K(\log a)$. We assumed that $C_{s,w}^{O}$ was FIG. 2-2. Plots of (-1/u) In T vs p at 2402.5 cm⁻¹ for H₂O at 338 K and 428 K. still given by the slope of the curve. This assumption is equivalent to the assumption that the anomalous absorption was proportional to the $\rm H_2O$ pressure. The values of $C_{s,w}^O$ determined by the methods described above are plotted vs wavenumber in Fig. 2-3 for the three temperatures at which data were obtained. Also included in the figure is a plot corresponding to 296 K that was obtained in the following manner. Values of $C_{s,w}^O$ for the three elevated temperatures were plotted for 5 different wavenumbers on a semilogarithmic scale vs $1/\theta$, where θ is the temperature in K. The curves are shown in Fig. 2-4. The points corresponding to a given wavenumber fall on a straight line, implying that $C_{s,w}^O$ is proportional to exp (constant/ θ) within the experimental uncertainty. The curves were extrapolated to points corresponding to 296 K, and the values at this temperature were plotted in Fig. 2-3. However, in the spectral region between 2650 and 2820 cm⁻¹ data were obtained for only one temperature, 384 K, so that the method used to extrapolate to 296 K cannot be applied in this region. The anomalous absorption between 2650 and 2820 cm⁻¹ was less at 384 K than at the other temperatures. The values of $C_{s,w}^O$ at 384 K for the 2650-2820 cm⁻¹ region all fell within the range of values observed at the lower wavenumbers. In order to determine a value for the 296 K curve between 2650 and 2820 cm⁻¹, we found a wavenumber between 2400 and 2650 cm⁻¹ for which $C_{s,w}^O$ for 384 K was the same as at the wavenumber of interest for the same temperature. We then assumed that $C_{s,w}^O$ was also the same at these two wavenumbers at 296 K. The estimated uncertainty is \pm 20 percent for the two curves at 384 K and 428 K, and \pm 30 percent for the two curves corresponding to lower temperatures. ## Influence of Nitrogen Broadening on the Continuum The earth's atmosphere contains much more N_2 and O_2 than H_2O so that the broadening of H_2O lines by N_2 and O_2 is generally more important than the self-broadening. Since the continuum absorption coefficient $C_{N,w}^O$ is very small throughout the 2400-2820 cm⁻¹ region, samples consisting of large absorber thicknesses and high N_2 pressures are required in order to measure this quantity. The short, multiple-pass-cell was used for this purpose since it can be operated at higher pressures and at higher temperatures, which permits greater absorber thicknesses, than the long cell. All of the measurements with N_2 were at 420 K. No data were obtained with O_2 . Since only about 20% of the atmosphere consists of O_2 , it is probably safe to assume that the continuum absorption coefficient for this gas is the same as for N_2 when calculating atmospheric transmittance. In a typical measurement, the spectrometer was adjusted to one of the narrow windows where the continuum absorption dominates over the local-line absorption. Two atm of $\rm H_2O$ vapor was introduced to the cell; then $\rm N_2$ was added to produce total pressures of 4.5, 5.7, 7.5 and 10 atm. The transmittance was measured at each pressure after the sample had mixed for several minutes. FIG. 2-4. Semi-logarithmic plots of C^0 vs $1/\theta$ for 6 different wavenumbers. The curves $^{8/W}$ for 2550 and 2650 wavenumbers are essentially coincident. The total operation for all pressures required between 1 and 1.5 hours. We plotted (-1/u) (ℓ_n T - ℓ_n T") vs p_{N_2} , where T" is the transmittance of the pure H_2O sample. In accordance with Eq. (1-5b), the points fell on a straight line drawn through the origin; the slope determined the value of $C_{N,w}^O$. Similar measurements were made at four wavenumbers, 2393, 2560, 2616 and 2567 cm⁻¹. At 2393 cm⁻¹, a significant portion of the absorption by the $H_2O + N_2$ samples was due to pressure-induced absorption by N_2 . Data presented in Section 3 were used to account for the N_2 absorption. After accounting for the pressure-induced N_2 absorption and the anomalous absorption, we concluded that the ratio of $C_{N,w}^{o}/C_{8,w}^{o} = 0.12 \pm 0.03$. This result is in fair agreement with that of Palmer⁴, who found the corresponding ratio varied from approximately 0.09 to 0.17 at points in the windows between the lines in the 25-50 cm⁻¹ region. In some previous work⁵, we found this ratio to be much smaller, probably less than 0.005, for corresponding points between 800 and 1200 cm⁻¹. In the latter region, the lines contributing most to the continuum may be centered further from the points of observation than is the case in the 2400-2800 cm⁻¹ region. This may account for the difference in the values of the ratio. Unfortunately, $C_{N,w}^{O}$ cannot be measured accurately in the 2400-2820 cm⁻¹ region with samples at temperatures as low as those commonly occurring in the atmosphere. Until additional data are available, we recommend values of $C_{N,w}^{O}$ for temperatures near 296 K that are determined by multiplying values of $C_{S,w}^{O}$ at 296 K from Fig. 2-3 by 0.12, the ratio observed at 428 K. The values of $C_{S,w}^{O}$ and $C_{N,w}^{O}$ determined in this manner can be used to calculate the continuum due to atmospheric H₂O if the total pressure is used as $P_{N,2}$. # Comparison Between Observed and Calculated Continuum It is of interest to compare the continuum with calculated values based on published values of the strengths and widths of the strong $\rm H_2O$ lines. The parameters for lines centered between 2900 cm⁻¹ and 4000 cm⁻¹ are based on Gates, et al.⁶, those centered below 1000 cm⁻¹ and 2400 cm⁻¹ on Calfee and Benedict 7. The self-broadened $\rm H_2O$ lines were assumed to be five times as wide as $\rm N_2$ -broadened $\rm H_2O$ lines at the same pressures in accordance with previous work. The calculated value for $\rm C_{s,w}^{O}$ at 2400 cm⁻¹ and 338 K is 4.1 x $\rm 10^{-24}$ atm⁻¹ molecules⁻¹ cm² for the $\rm C_{s,w}^{O}$ Lorentz line shape and 7.8 x $\rm 10^{-24}$ atm⁻¹ molecules⁻¹ cm² for the $\rm Gross^8$ line shape given by the following equation: $$k = \frac{s}{\pi} \frac{4v^2 \alpha}{(v^2 - v_0^2)^2 + 4\alpha^2 v^2} . \tag{2-1}$$ These calculated values for self-broadening are in fair agreement with the observed value 3.1 x 10^{-24} atm⁻¹ molecules⁻¹ cm². The calculated value of $c_{N,w}^o$ for N_2 broadening is 0.2 $c_{s,w}^o$, since the self-broadened lines are five times as wide as the N_2 - broadened lines. The curves in Fig. 2-3 indicate a large decrease in the $C_{s,w}^{o}$ with increasing temperature. This result is consistent with our previous work on the $\rm H_2O$ continuum between 8 and 13 μm . Such a strong dependence on
temperature cannot be explained by simple theories on the shapes of collision-broadened lines. TABLE 2-1 INTEGRATED ABSORPTANCE FOR H_2O $\int_{-2392}^{V} A(v) dv (cm^{-1})$ | Sam. No. | 4мн69 | 4мн40 | Sam. No | . 4мн69 | 4MH40 | Sam. No | . 4MH69 | 4MH4C | |---------------------|-------|--------|---------------------|---------|--------|---------|---------|--------| | ٧ | | , | ν | | | ν | | | | (cm ⁻¹) | | | (cm ⁻¹) | | | (cm, 1) | | | | 2392 | 0.000 | 0.000 | 2515 | 7.280 | 11. 38 | 2640 | 18.008 | 33.019 | | 2395 | 0.237 | 0.403 | 2520 | 7.596 | 11. 3 | 2645 | 18.635 | | | 2400 | 0.586 | 0.931 | 2525 | | 12.31 | 2650 | 19,113 | | | 2405 | 0.912 | 1.443 | 2530 | | 12.620 | 2655 | 19.683 | | | 2410 | 1.305 | 2.077 | 2535 | | 13.402 | 2660 | 20.407 | | | 2415 | 1.609 | 2.564 | 2540 | 8.742 | 13.829 | 2665 | 21.021 | | | 2420 | 1.913 | 3.076 | 2545 | | 14.226 | 2670 | 21.475 | | | 2425 | 2.263 | 3.683 | 2550 | | 14.993 | 2675 | 21.987 | | | 2430 | 2.569 | 4 228 | 2555 | | 15.545 | 2680 | 22.669 | | | 2435 | 2.871 | 4.736 | 2560 | | 15.896 | 2685 | 23.108 | | | 2440 | 3.200 | 5.282 | 2565 | 10.344 | 16.836 | 2690 | 23,459 | | | . 244.5 | 3.482 | 5.718 | 2570 | 10.684 | | 2695 | 24.007 | | | 2450 | 3.756 | 6.156 | 2575 | 11.069 | | 2700 | 24.358 | | | 2455 | 4.038 | 6.626 | 2580 | 11.523 | | 2705 | 24.654 | | | 2460 | 4.294 | 7.048 | 2585 | 11,904 | | 2710 | 25.197 | | | 2465 | 4.569 | 7.543 | 2590 | 12.314 | 20,921 | 2715 | 25.920 | | | 2470 | 4.859 | 8.019 | 2595 | 12.938 | | 2720 | 27.327 | | | 2475 | 5.125 | 8,390 | 2600 | 13.253 | | 2725 | 29.181 | | | 2480 | 5.370 | 8.734 | 2605 | 13,616 | 23.759 | 2730 | 29,737 | | | 2485 | 5.653 | 9.153 | 2610 | 14.576 | 25,883 | 2735 | 30.164 | | | 2490 | 5.922 | 9.603 | 2615 | 14.915 | 26.642 | 2740 | 30.629 | | | 2495 | 6.156 | 9.937 | 2620 | 15.232 | | 2745 | 30.898 | | | 2500 | 6.439 | 10.369 | 2625 | 16.257 | | 2750 | 31.202 | | | 2505 | 6.711 | 10.742 | 2630 | 16.768 | | 2755 | 31.844 | | | 2510 | 6.981 | 11.038 | 2635 | 17.022 | | 2769 | 32.362 | | | | | | | | | 2765 | 32.794 | | | | | | | | 1 | 2770 | 33.524 | | | | | j | | | . 1 | 2775 | 34.050 | | | | | | | | · • | 2780 | 34,721 | | # SECTION 3 # ATMOSPHERIC ABSORPTION BY N_2 BETWEEN 2400 and 2640 cm⁻¹ In a previous report 9 we presented data on the pressure-induced absorption by N₂ between 2400 and 2640 cm⁻¹. Since the time the previous report was published, we have made some additional measurements at elevated temperatures in order to determine the temperature dependence of the absorption. We have also repeated some of our previous measurements at room temperature and made some additional ones with a 949 meter path length and samples up to 2.5 atm. Our recent results agree very well with our previous ones. In order that this report be complete, we are including some of the previous results along with the recent ones. Shapiro and Gush 10 have published spectral data on N, absorption for samples at approximately 20 atm pressure. Farmer and Houghton 11 have also measured the absorption between 2400 cm and 2525 cm by approximately 1 atm of pure N, with path lengths of a few bundred meters. The results of Farmer and Houghton are consistent with the data obtained at high pressures by to the discussion following Eq. (1-5a). Our work was undertaken to check the previous work and to determine the influence of changing temperature. We also determined the coefficient CO for N, absorption induced by O. From the value of this coefficient and the corresponding coefficient, CO for self-induced absorption by N, we have calculated the transmittance, by N, in the earth's atmosphere from approximately 2400 cm to 2650 cm for several temperatures. Values of the absorber thickness of N_2 were calculated by use of Eq.(1-1). Since there is no absorption by N_2 other than that which is pressure induced, Eqs.(1-2) and (1-5b) combined to give $$-\frac{1}{u} \mathcal{L}_{\eta} T' = p * c_{s,p}^{o}$$ (3-1) for a pure ${\rm N_2}$ sample, and $$-\frac{1}{u} \ln T' = p * C_{s,p}^{o} + p_{0,p}^{*} C_{0,p}^{o}$$ (3-1a) for a sample of N₂ + O₂. Since the true transmittance T' changes slowly with wavenumber in continuum absorption, the observed transmittance T is essentially equal to T'. Note that CO corresponds to absorption by N₂ that is induced by O₂; the O₂ does not pabsorb in this spectral region. We detected no absorption by a sample of 8 atm of O₂ with a 32.9 meter path length. After values of CO had been found from pure N₂ samples we determined CO from data on O₂ + N₂ mixtures by use of Eq. (3-1a). The results for pure N₂ and for O₂ + N₂ mixtures at 296 K are summarized in Fig. 3-1. The good agreement among the pure N₂ data at different pressures provides evidence of the pressure dependence assumed in deriving Eq. (3-1). Below approximately 2500 cm⁻¹, our results for pure N₂ differ by less than ± 5 percent from those by Shapiro and Gush. At larger wavenumbers, the agreement is within the accuracy to which the curves of Shapiro and Gush can be read. Data obtained from samples of N₂ with 5 atm of O₂ compared well with data from samples of N₂ with 8 atm of O₂, indicating the validity of the term involving p_C in Eq. (3-1a). Fig. 3-? summarizes the results for self-induced N_2 absorption at three different temperatures. A relatively strong temperature dependence is seen; at the lower wavenumbers the absorption coefficient decreases with increasing temperature, whereas the opposite appears to be true near the high wavenumber edge of the band. At the elevated temperatures, 380 K and 457 K, turbulence in the samples caused the measuring accuracy to be somewhat lower than at room temperature. For the elevated temperatures, the estimated uncertainty in the curves is approximately \pm 0.05 x 10^{-26} molecules 10^{-2} cm² atm⁻¹ above 2550 cm⁻¹. Near 2400 cm⁻¹, the uncertainty may be twice this large. We read values from the curves of Fig. 3-2 and cross-plotted them with $\ln C_0$ as the ordinate and $(1/\theta)$ as the abscissa, where θ is the temperature. In degrees Kelvin. The three points corresponding to a given wavenumber deviated by no more than a few percent from a straight line. A few data obtained at 280 K, but not shown in Fig. 3-2, also fell on the line within the experimental accuracy. The occurrence of the points on straight lines indicates that the coefficient can be related to temperature by an equation of the form $$C_{s,p}^{o}(\theta) = A \exp(B/\theta)$$, (3-2) over the ranges of temperature and wavenumber studied. Constants A and B are functions of wavenumber. We used the plots of $m_c c_s^0$ versus $(1/\theta)$ to determine values of c_s^0 at various temperatures which represent the earth's atmosphere. These values were used in the following manner to calculate the absorption by atmospheric N_2 . FIG. 3-1. Spectral plots of the normalized pressure-induced N₂ absorption coefficient. The upper curve represents $C_{s,p}^{0}$ and is based on pure N₂. The various geometrical figures—correspond to samples of pure N₂: ∇ , L=36.9 m, p=14.6 atm; x, L=32.9 m, p=13.6 atm; 0, L=32.9 m, p=21.8 atm. Recent results based on samples at 1.5 and 2.5 atm but not plotted agree very well with points shown. The temperature is 296^{0} K. The lower curve represents $C_{0,p}^{0}$ and is based on mixtures of approximately 14 atm N₂ + 8 atm O₂ with L=32.9 m. FIG. 3-2. Spectral plots of $C_{s,p}^{o}$ for pressure-induced N_2 absorption at three temperatures. Air contains approximately 78 percent N_2 , 21 percent 0_2 , and 1 percent other gases. For simplicity, we assumed that the miscellaneous gases comprising the 1 percent induce N_2 absorption as efficiently as 0_2 so that the air is effectively 22 percent 0_2 and 78 percent N_2 . From Fig. 3-1, we see that $C_0^0 = 0.95 \, C_0^0$ over the region of strongest absorption at 296 K. We assumed that this relationship holds for all temperatures and wavenumbers of interest. For sible deviations from this relationship will probably not produce errors greater than a few percent in the calculated atmospheric absorption. By making this assumption, we can rewrite Eq.(3-1a) for an air path at P atm as follows: $$- \int_{\eta} T = uP C_{s,p}^{o} [0.78 + 0.95 (0.22)] = 0.99 u P C_{s,p}^{o}.$$ (3-3) At temperature θ , the thickness of N_2 in an atmospheric path of L km is $u(\text{molecules cm}^{-2}) = PL \ 2.69 \times 10^{24} \ (0.78) \ (273/\theta)$. It follows that $$\frac{-\ln T}{e^2} \left(atm^{-2} km^{-1} \right) = \frac{5.67 \times 10^{26}}{6} C_{s,p}^{o}$$ (3-4) for an atmospheric path. A slant path over which the pressure and/or temperature varies can be divided into layers each of which can be assumed to have constant temperature and pressure. The quantity - 1/27 T for the entire path is the sum of the corresponding quantities for the individual layers. The results of the calculations of the absorption by atmospheric N, are summarized in Fig. 3-3 for the four temperatures indicated. Near 2400 cm⁻¹, the attenuation per kilometer varies by nearly a factor of two over a temperature range corresponding approximately to extremes encountered in the earth's atmosphere. At higher wavenumbers, the attenuation and its variation with temperature change are too small to measure accurately. Therefore, only the 296K curve is shown at the high wavenumbers. FIG. 3-3. Spectral plots of ([- ℓ_n T]/p²L) for atmospheric N₂ at four temperatures. #### SECTION 4 # N2O BAND STRENGTHS The N₂O band systems near 1168, 1278, and 2224 cm⁻¹ play an important role in atmospheric absorption since they occur in the window regions. In order to use line-by-line methods to calculate the absorption by these bands, their strengths must be known accurately. Various workers have measured the band strengths, but the results differ widely so that the proper values were still uncertain. Therefore, we decided to measure the strengths by using experimental techniques believed to
be more reliable than some of those used previously. Two sources of error probably account for many of the discrepancies among previous results. The first is insufficient broadening of the lines as discussed in Section 1. The second source of errors results from using dilute mixtures of N₂O with a non-absorbing gas to produce high pressures while maintaining a sufficiently small absorber thickness. These errors become more serious for increasingly dilute mixtures because of improper mixing or selective adsorption by one of the gases on the walls of the cell or gas-handling system. By using short absorption cells approximately 1 mm and 6 mm long, we were able to use pure N_2O samples or mixtures of $N_2O + N_2$ which were not too dilute for the N_2O pressure to be determined accurately. Other precautions were taken to avoid errors due to adsorption on the walls of the cell. Pressures from 8 to 15 atm broadened the absorption lines so that the structure was smoothed. A few years ago, we scanned several spectral curves from which we recently determined the strengths of the stronger bands between 4000 and 6600 cm. These bands are weaker than those at lower wavenumbers and contribute less to atmospheric absorption. The samples were contained in a multiple pass absorption cell with path lengths between 4 and 36 meters. The strengths of the band systems at 296 K are summarized in Table 4-1 with values published by other workers. In accordance with the discussion following Eq.(1-6), values given in the Table are $(-1/u)\int_{-1}^{\infty}T\ dv$, where the integration is performed over the spectral interval including essentially all of the lines. Each of the bands resulting from a transition from the 01^{10} level is approximately 5.7 percent as great as that of its associated band arising from the 00^{0} 0 level. The tabulated values of the strengths are for both bands and other much weaker bands that may occur nearby. Isotopes other than 14N 16 0 account for less than 1 percent of the absorption. The $01^{12} + 00^{9}$ 0 bands centered near 4978 cm⁻¹ overlaps the 24^{9} 0 \leftarrow 00°0 and 32^{9} 0 \leftarrow 00°0 bands so that each of the strengths can not be determined as accurately as the sum. The wavenumbers of the band centers are based on an article by Pliva 12 , except for the $00^{\circ}3$ band centered at 6580.83 cm $^{-1}$, the center of this band is from Plyler, et al. 13 . The centers of the $01^{\circ}3 \leftarrow 01^{\circ}0$ and $02^{\circ}2 \leftarrow 01^{\circ}0$ bands are not known accurately at this time, but they are displaced only a few wavenumbers from their associated bands arising from the $00^{\circ}0$ level. A scientific report dealing in greater detail with the absorption by the N_2 0 bands listed in Table 4-1 is being prepared. Included in the report are spectral transmittance curves, curves and tables of $(-1/u) \ln T$, and information on the widths and shapes of the absorption lines. TABLE 4-1 N20 BAND STRENGTHS | Band centers cm-1 | Vibratio
upper | n levels
lower | Strengths (molecules 1 cm2 cm-1) (Multiply all values by 10-20) Previous Workers Present Work | | | | | | |----------------------|--|--|---|---|----------------|-------|--|--| | 1160,291
1168,134 | 03 ¹ 0
02 ⁰ 0 | 01 ¹ 0
00°0 | 44.6
40.5
31.6 | (B)
(GW)
(EC) | 38.5 <u>+</u> | 1.5 | | | | 1284.907
1291.501 | 10 ⁰ 0
11 ¹ 0 | 00°0
01 ¹ 0 | 986
911
1423 | (GW)
(EC)
(TWW) | 996 <u>+</u> | 40 | | | | 2209,523
2223,756 | 01 ¹ 1
00 ⁰ 1 | 01 ¹ 0
00 ⁰ 0 | 6880
6140
6010
6930 | (E)
(EC)
(CMT)
(TWW) | 5710 <u>÷</u> | 250 | | | | 2309.01
2322.57 | 05 ¹ 0
04°0 | 01 ¹ 0
00 ⁰ 0 | | | 2.7 <u>+</u> | 0.3 | | | | 4041.397
4061.979 | 12 ⁰ 1
11 ¹ 1 | 01 ¹ 0
00°0 | | | 0.111 <u>+</u> | 0.006 | | | | 4388.928
4417.379 | 01 ¹ 2
00 ⁰ 2 | 01 ¹ 0
00 ⁰ 0 | | ***** | 6.98 <u>+</u> | 0.7 | | | | 4612.013
4630.164 | 13 ¹ 1
12°1 | 01 ¹ 0
00°0 | | | 0.68 <u>+</u> | 0.07 | | | | 4730.408
4730.828 | 21 ¹ 1
20°1 | 01 ¹ 0
00°0 | | | 4.40 <u>+</u> | 0.4 | | | | 4900.97
4911.06 | 25 ¹ 0
24 ⁰ 0 | 01 ¹ 0
00°0 | | | 0.065 <u>+</u> | 0.006 | | | | 4977.695 | 02°2
01 ¹ 2 | 01 ¹ 0
00°0 | ** ** ** ** ** ** ** ** ** ** | | 0.070 <u>+</u> | 0.008 | | | | 5026.34
5029.08 | 32°0
33 ¹ 0 | 00°0
01¹0 | | ~ | 0.28 <u>+</u> | 0.03 | | | | 5105.65
5134.13 | 40°0
41 ¹ 0 | 00°0
01 ¹ 0 | | | 0.391 <u>+</u> | 0.04 | | | | 6580.83 | 01 ¹ 3
00°3 | 01 ¹ 0
00°0 | | | 0.152 <u>+</u> | ô. Ó1 | | | ⁽B) (GW) Burch and Williams, Ref. 14. ⁽EC) Goody and Wormell, Ref. 15. Eggers and Crawford, Ref. 16. Thorndike, Wells and Wilson, Ref. 17. Calloman, McKean, and Thompson, Ref. 18. (TWW) (CMT) #### SECTION 5 #### REFERENCES - P. E. Burch, D. A. Gryvnak and R. R. Patty, J. Opt. Soc. Am. <u>57</u>, 885 (1967). - D. E. Burch, D. A. Gryvnik, R. R. Patty and Charlotte Bartky, <u>The Shapes of Collision-Broadened CO.</u> Absorption Lines, Aeronutronic Report U-3203, Contract NOnr 3560(00), 31 August 1968. - 3. B. H. Winters, S. Silverman and W. S. Benedict, J. Quant. Spectry Radiative Transfer 4, 527 (1964). - 4. C. H. Palmer, Jr., J. Opt. Soc. Am. 50, 1232 (1960). - 5. P. E. Burch, Philos-Ford Publication U-4784, Contract No. F19628-69-C-0263, January 1970. - 6. D. M. Gates, R. F. Calfee, D. W. Hansen and W. S. Benedict, NBS Monograph 71, August 1964. - 7. R. F. Calfee and W. S. Benedict, ESSA Professional Paper 2, June 1967. - 8. E. P. Gross, Phys. Rev., <u>97</u>, 395 (1955). - 9. D. E. Burch, D. A. Gryvnak and J. D. Pembrook, <u>Investigation of the Absorption of Infrared Radiation by Atmospheric Gases</u>, Aeronutronic Report U-4829, Contract No. F19628-69-C-0263, June 1970. - 10. M. M. Shapirc and H. P. Gush, Canad. J. Phys. 44, 949 (1966). # REFERENCES (Continued) - 11. C. B. Farmer and J. T. Houghton, Nature 209, pr. 1341 and 5030 (1966). - 12. J. Pliva, J. Mol. Spectroscopy 27, 461 (1968). - E. K. Plyler, E. D. Tidwell and H. C. Allen, Jr., J. Chem. Phys. <u>24</u>, 95 (1956). - 14. D. E. Burch and D. Williams, Appl. Opt. 1, 473 (1962). - 15. R. M. Goody and T. W. Wormell, Proc. Roy. Sec. A209 178 (1951). - D. F. Eggers, Jr. and B. L. Crawford, Jr., J. Chem. Phys. <u>19</u>, 1554 (1951). - A. M. Thorndike, A. J. Wells and E. B. Wilson, J. Chem. Phys. <u>15</u>, 157 (1947). - 18. H. J. Calloman, D. C. McKean and H. W. Thompson, Proc. Roy. Soc. <u>A298</u>, 332 (1951). | UNCLASSIFIED | | |--|--| | Security Classification | CHARLEST AND | | | TROL DATA - 1 & D | | Security classification of fille, body of at strate and indexing | annotation must be an weed when the overall report is classified) | | u | THE REPORT BECURITY CHASSIFICATION | | Phileo-Ford Corporation | Um lassified | | Aeronutronic Division | 28 dironés | | Newport Beach, California 92663 | | | NET THE INVESTIGATION OF THE ABSORPTION OF INFRARE WATER, NITROGEN, NITROUS ONLE | ED RADIATION BY ATMOSPHERIC GASES: | | 4 DESCRIPTIVE NOTES (Type of separt and inclusive dates) Scientifi: Interim | | | 5 AUTHCRID (First name, middle initial, 'est name) | The state of s | | Darrell E. Burch | | | Pavid A. Gryvnak | | | John D. Pembrook | | | S REPORT DATE | TO TOTAL SIGN TO DALES | | | 74. TOTAL NO. OF PAGES 16. NO OF REFS 18 | | January 1971 | | | F19628-69-C-0263/ ARPA Order No. 1366 | U- 4897 | | 6. PACJECT NO
(7) | Semi-Annual Technical Report No. 2 | | DoD Element 62301D | 96. OTHER REPORT NO(5) (Any offer numbers that may be easigned this report) | | #DoD Subelement n/a | AFCRL-71-0124 | | C ISTRIBUTION STATEMENT | | | | port controls and each transmittal to foreign
ade only with prior approval of AFCRL (OP1),
ts 01730. | | 1 SIPPLEMENTARY WOTES | 12. SPONSORING MILIYARY ACTIVITY | | This research was supported by the | Air Force Cambridge Research Laboratories (C | | Advanced Research Projects Agency. | I., G. Hanscom Field | | , | Bedford, Massachusetts 01730 | | 2650 cm ⁻¹ has been measured. The H ₂ O data 428 K and are primarily for pure H ₂ O. At any discussed. Calculated values of the with the experimental results. From absorb + + O ₂ at different temperatures, the at laced for a range of temperatures encounts. | tenuation by atmospheric No has been calcu- | | | | | | | | | | | | | | | | DD FORM 1473 UNCLASSIFIED Security Classification UNCLASSIFIED | Security Classification | | | po 100 lijes 11 10. | | | | |--|----------|------|--------------------------------|--------|--------|------------| | 14 KEY WORDS | LINK | | Liften () | | INN ! | | | | ROLE | 90 T | HOLE | ** 1 | ROLE | * ' | | и.0 | | | | | | | | H ₂ 0 | | | | | | | | W ₂ O | | | į | ļ | | | | | | | | | ! i | | | N ₂ | • | 1 | | | | | | Continuum | | l | 1 | | i | | | Atmospheric Transmission Absorption | ì | İ | | | | | | Pressure Induced Absorption. | Ì | | | ļ
I | i (| | | | | } | İ | | 1 | | | | 1 | | | | • | | | | | | | | | | | | | | | | İ | | | , | | 1 | | | Ì | | | the second of th | | | | | :
} | | | en de la companya de
La companya de la co | 1 | | | | | | | | | | | |]
i | '
! | | | | İ | | i | :
! | | | en e | 1 | | | | !
! | | | | | | | i | ! | | | | i | | | : | !
! | | | | | | | | | | | | ! | | | ! | į | | | • | | į | | l | | | | | | | | | | İ | | • | | ŀ | | | | | | | | | | | 1 | | | | | j | i | <u> </u> | | | | | | UNCLASSIFIED Security Classification